 Community Livestock Producers Calendar
January
Calving starts for mainly purebred cattle producers who calve early to get bull calves grown out to market as yearlings the following year (April/May). Back-grounded (short keep) yearlings starting to reach market weight and are being marketed – locally (need local processor) or shipped to Alberta and sold rail grade to Cargill, Excel or Tyson. Fall weaned calves on full feed for slaughter between April-August. Poultry producers
 review market plan, processing options, plan # of batches and order first batch of chicks/poults for delivery starting in February/March.
 February
Still calving, more commercial breeders are now starting as well, hoping to get done within a 42 – 60 day window. Small number of slaughter (short keep) beef market animals available.

Chicks start arriving from hatcheries (broiler). Some sheep producers start lambing. Demand for small Halal-butchered, intact lambs.
March
Calving is wrapping up for purebred breeders; they start semen testing bulls for breeding bull sales, bulls that don’t pass go for slaughter Mar/Apr. Logger-ranchers are heading into breakup and starting calving season on their farms. Sheep farms – full lambing season. Early lambs on feed for Easter markets. Small scale hog producers start farrowing sows to produce weaner pigs for summer market. Poultry folks receiving chicks (broiler and layer) and turkey poults/ducks/goslings.
April
Purebred cows in breeding season. Dry purebred cows sent to live or grind market-local and Alberta. Calving season for many commercial cattle ranches. Heavy fall calves nearing market-slaughter weights in feedlots; some heading to slaughter. Lambing season is in full swing. Small scale farmers and 4-H members start looking to source weaner pigs to raise for winter meat or 4-H projects. More chicks (broiler and layer) and turkey poults being shipped to farms. First batches of broilers going to slaughter. Free-range hogs are farrowing. Early lambs being weaned and put on feed.
May
Dry commercial cows sent to live or grind markets. Heifers that lost their calves are sold and moved to feedlots as short keeps. Cattle breeding –normally starts 90 days after calving season starts. High demand for weaner pigs. Dry beef cows (lost their calves in spring) sent to market just in time for burger BBQ season. More lambs being weaned and some ready for market. Feedlot beef ready for markets. Poultry – more chicks and poults arriving on farms; early season broiler batches ready for slaughter. Free range hogs are farrowing.
June
Last main month of cattle breeding. Cull cows still heading to market, rest of cow herds are out on Crown range or private pasture. Popular time for beef breeding bulls to get hurt and thus sent to slaughter. Feedlot beef ready for market. Fewer weaner pigs available; hogs being fed for fall meat. Poultry – chicks/poults arriving; broilers ready for slaughter. Hogs farrowing.
July
Most beef and purebred cattle and sheep out on private or crown ranges. Tight supply of cull cow beef for burger market – prices peak July/August. Feedlot beef ready for slaughter. Hogs on feed for fall meat. Some 4-H beef ready for market in specific areas of province. Some lambs being marketed. Major broiler slaughter starts. Fewer chicks and poults being shipped.
August
Fall Fairs, commercial cattle still on range, weaning of purebred and other early calves. Feedlot beef and 4-H beef heading to slaughter. January beef calves weaned and head to market (breeding stock, test station or feedlot). Fall processing run of slaughter beef, sheep and pigs slaughter starts. Major broiler slaughter demand.
September
Auctions wind up -weaning and shipping of beef calves begins. Sheep breeding begins. Fall run of slaughter beef, sheep and pigs continues. Major broiler and turkey slaughter demand.
October
Sheep breeding period. Major cattle roundup off ranges, weaned calves shipped, some retained by farms to be back-grounded and shipped next year as yearlings (short keeps). Cattle shipping cycle peaks. Fall run of slaughter beef, sheep and pigs starts to peak. Hunting season begins in earnest in most Management Units. Broiler slaughter abates and turkey slaughter peaks.
November
Ranchers finish getting ready for winter. Cows and yearlings on feed, feedlots full of cattle. Cull cows and bulls to slaughter. Fall run of slaughter beef, sheep and pigs peaks. Fall run of live cattle peaks, prices decline. Hunting season in full swing around Province – lots of value added work for cut and wrap shops. Nearing end of broiler and turkey slaughter season. Lambs and cull ewes sent to slaughter.
December
Winter feeding of herds/flocks. Sheep breeding season waning. Major demand for intact, Halal lambs for slaughter. Fall run of short keep slaughter beef, cull cow beef, sheep (cull ewes and lambs) and pigs slowed down by abattoir operators so they can clean out coolers by Christmas. Cull cows and bulls sent to slaughter.
� These poultry producers are mainly the non-quota, small flock type scattered throughout the province

2008-12-10 Livestock Producers Calendar.doc * Page 1 of 2

